REVIEW

Cigarette Smoking

Andrew W. Bergen, Neil Caporaso

Cigarette smoking is the largest preventable risk factor for morbidity and mortality in developed countries. Dramatic changes in the prevalence of cigarette smoking in the second half of this century in the United States (i.e., a reduction among men and an increase among women) have reduced current smoking levels to approximately one quarter of the adult population and have reduced differences in smoking prevalence and smoking-attributable diseases between the sexes. Current smoking in the United States is positively associated with younger age, lower income, reduced educational achievement, and disadvantaged neighborhood environment. Daily smokers smoke cigarettes to maintain nicotine levels in the brain, primarily to avoid the negative effects of nicotine withdrawal, but also to modulate mood. Regular smokers exhibit higher and lower levels of stress and arousal, respectively, than nonsmokers, as well as higher impulsivity and neuroticism trait values. Nicotine dependence is the single most common psychiatric diagnosis in the United States, and substance abuse, major depression, and anxiety disorders are the most prevalent psychiatric comorbid conditions associated with nicotine dependence. Studies in twins have implicated genetic factors that explain most of the variability in vulnerability to smoking and in persistence of the smoking phenotype. Future research into the causes of smoking must take into account these associated demographics, social factors, comorbid psychiatric conditions, and genetic factors to understand this complex human behavior. [J Natl Cancer Inst 1999;91:1365-75]

Cigarette smoking, hereafter referred to as "smoking," is the largest single risk factor for premature death in developed countries. Approximately one fifth of the deaths in the United States are attributable to smoking, and 28% of the smoking-attributable deaths involve lung cancer, 37% involve vascular disease, and 26% involve other respiratory diseases (1). More than 400 000 deaths per year and 30% of all cancers in the United States are attributable to smoking (2). Lung cancer is the largest single cause of cancer-associated mortality (3) and is the most common cause of smoking-related mortality in the United States (4). The attributable risk from smoking for oral, pharyngeal, and esophageal cancers is substantial, although less than that for lung cancer (5,6). The attributable risk from both smoking and alcohol consumption accounts for the majority of both oral and pharyngeal cancers (5) and of esophageal cancer (7). Morbidity and mortality attributable to smoking would decline in the future if reductions in smoking prevalence were to be observed. However, despite dramatic declines in adult male smoking prevalence in the United States observed from the 1960s through the 1990s (8), the decline in current adult smoking prevalence slowed by about 1990 (9), and recent surveys of current smoking in youth, defined as cigarette use on at least one of the last 30

days preceding the survey, show a statistically significant increase (from 27.5% in 1991 to 36.4% in 1997) (10). The prevalence of current smoking among adults in the United States, defined as smoking daily or smoking on some days (11), is now about 23% in women and 27% in men and is statistically significantly higher in those less than 65 years of age; in those with 9–11 years of education; in those below the poverty threshold; in whites, blacks, and American Indians/Alaskan Natives; and in military veterans (9,12–15). Projected demographic and smoking prevalence trends suggest that the absolute number of current smokers in the United States, about 47 million individuals in 1995, will continue to increase, especially in those below the poverty threshold, in those with less than 13 years of education, and in those greater than or equal to 65 years of age (9,15–18).

Smoking prevalence in men worldwide is higher than it is in the United States, while smoking prevalence among women worldwide is usually less than the prevalence in men, although it has equaled or exceeded that in men in some northern European countries (19,20). While annual per capita cigarette consumption has dropped in developed countries from a high of more than 3000 in the 1970s to about 2600 in 1990, it is increasing in developing countries (260% increase in China between 1970 and 1990), so that worldwide annual per capita cigarette consumption has not changed substantially over the last 25 years (20). Because of the delayed health effects of smoking, morbidity and mortality in developing countries attributable to smoking have not yet surpassed those in developed countries but are likely to do so in the next century (20,21).

The study of biomarkers in smoking-attributable cancer has concentrated on measures of exposure (i.e., cotinine, NNAL-Gluc¹), dose (i.e., carcinogen-macromolecular adducts, such as 4-amino biphenyl hemoglobin adducts), micronutrients (i.e., β-carotene), and genetic factors that may modify these factors or their effects (22). The investigation of such biomarkers is predicated on the assumption that an enhanced understanding of metabolic mechanisms will help to identify susceptible groups or individuals and direct future research or prevention efforts. Another group of risk factors for lung cancer and other smoking-related cancers are those that are associated with smoking, its initiation, and its persistence. We will review factors associated with current and persistent smoking that have been studied by use of pharmacologic, epidemiologic, behavior genetic, psychologic, and psychiatric perspectives. The identification of those

Affiliation of authors: Genetic Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, Bethesda, MD.

Correspondence to: Andrew W. Bergen, Ph.D., National Institutes of Health, Executive Plaza South, Rm. 7110, Bethesda, MD 20892 (e-mail: Bergena@epndce.nci.nih.gov).

See "Notes" following "References."

factors consistently and statistically significantly associated with smoking will provide biologic and social variables with which to investigate mechanisms that contribute to the persistence of this behavioral phenotype. Improved understanding of these mechanisms may enable improved cancer prevention and control efforts.

METHODS

The purpose of this review is to describe and evaluate demographic, psychosocial, and biologic factors found to show statistically significant associations with current and persistent cigarette smoking in order to make research recommendations concerning which covariates are important in the study of the human phenotype of cigarette smoking. Published English-language papers of all types were collected over a 12-month period from October 1997 to October 1998 by use of the portion of the MEDLINE® database from 1985 to the present and various combinations of the following terms: smoking, smoking cessation, epidemiology, prevalence, nicotine, cotinine, acetylcholine, nicotinic acetylcholine receptors, lung cancer, oral cancer, drug abuse and dependence, alcohol dependence, depression, twin studies, and animal model studies. Reports from the Surgeon General, monographs, and internet sites were also searched for relevant studies and evaluated for inclusion in this review. The purpose of the search was to gather studies on the cigarette smoking phenotype from the epidemiologic, pharmacologic, psychiatric, and psychologic literature. Studies evaluated for associated factors included the following: case-control and case-case studies of demographic, genetic, psychiatric, and psychologic variables; factor analyses of case series; twin studies; and animal model studies. To distinguish between studies included or excluded, the criteria of sample size, validated or controlled measures of phenotype, established analytic approaches, and reasonable interpretation were used for evaluation. The narrative method was used to provide examples of the evidence presented in the studies reviewed. The method used to make research recommendations was to identify those phenotypes that were consistently and statistically significantly associated with current cigarette smok-

SMOKING AND NICOTINE

Addiction to nicotine has been established as the psychopharmacologic mechanism that maintains cigarette smoking behavior (23). Nicotine activates the brain's mesolimbic dopaminergic reward system (24,25) and produces dependence resulting in physical and neurobiologic withdrawal symptoms on abrupt cessation (26,27). In rodent and primate animal models of drug addiction, once study subjects are trained in a controlled schedule paradigm to avoid the aversive effects of high concentrations of nicotine, nicotine is self-administered (28–31). Nicotine acts as an agonist for neuronal nicotinic acetylcholine receptors (nAChRs)—pentameric ionotropic (Na⁺ and Ca²⁺) receptors found presynaptically throughout the central nervous system (CNS) and postsynaptically in the autonomic nervous system that modulate the release of neurotransmitters and ganglionic potentials (32). After chronic nicotine treatment (33-35), nAChR numbers are increased, particularly the most common nAChR type in the mammalian brain, the α4β2 heteromer (36,37). The increased numbers of nAChRs upon chronic nicotine treatment is associated with the development of behavioral tolerance to nicotine in animal models and is statistically significantly related to intensity and duration of smoking history in human postmortem brain (34,38). Nicotine also acts as an antagonist, not because the increased numbers of nAChRs are associated with an increase in nAChR messenger RNA (39,40) or a change in binding parameters of nicotine to the receptor (33-35) but rather because of a reduction in nAChR turnover and accumulation of nAChR at the cell surface (41). Short- and long-term desensitization kinetics of $\alpha 4\beta 2$ receptor suggest that desensitization and inactivation are two different allosteric states

that may be responsible for the acute and chronic nicotine tolerance observed in humans and in animals (41,42).

Smokers of cigarettes increase smoking intensity, smoking rate, or inhalation to maintain levels of nicotine, as measured by plasma levels of nicotine in both ad libitum and laboratory smoking settings (43–46). Measured nicotine levels in the arterial and venous circulation indicate that individual smokers can obtain plasma nicotine levels of 20–50 ng/mL (46–48). This concentration range (≈100–300 nM) is one order of magnitude less than the equilibrium binding and activation concentration of *l*-nicotine to the $\alpha 4\beta 2$ receptor, the predominant nAChR in the brain, but is nearly equal to the effective concentration for inactivation and accumulation of the $\alpha 4\beta 2$ receptor (49,183). Nicotine absorption per cigarette has been measured both by graphical methods from nicotine concentration curves obtained from plasma blood measurements (46) and by parametric calculation by use of stable isotope studies of nicotine to cotinine conversion and nicotine and cotinine clearance values obtained in inpatient-infusion studies (47). These studies suggest that smokers are extracting approximately 1-2 mg of nicotine per cigarette. The total amount of nicotine per cigarette measured by smoking machines by use of human smoking parameters of puff volume, duration, and frequency is about 2-3 mg per cigarette (50,51), suggesting that smokers absorb more than half of the inhaled nicotine. However, none of these methods measures the peak brain concentration of nicotine, which is presumed to be the major pharmacologic factor that mediates reward, dependence, and the development of tolerance. Studies of dosing kinetics in animal models demonstrate the development of higher levels of tolerance with higher peak concentrations (31,52).

One behavioral mechanism responsible for differences in nicotine consumption may be related to variation in nicotine and cotinine metabolism (53-55). Nicotine from tobacco smoke is absorbed quickly (in seconds) throughout the body on initial dosing (46,48) and then is eliminated with a half-life of 2-3 hours (56). Nicotine is metabolized principally (≈80%) to cotinine by cytochrome P450 2A6 (47,57,58), which is also responsible for much of the metabolism of cotinine (59) and for much of the activation of the potent tobacco smoke carcinogen NNK (60). The typical smoker experiences a nicotine concentration nadir in the morning after overnight abstinence and then smokes to increase nicotine levels over the first few hours of the day and to maintain a plateau throughout the remainder of the day (46). Clearance of nicotine in humans is primarily diurnal, peaking at midday, with spikes of increased clearance after meals, which is concordant with increased human smoking rates early in the day, lowest smoking rates in the evening, and increased smoking after meals (61).

P450 2A6 activity varies approximately 50-fold in humans as measured by analysis of protein levels and in kinetic experiments with liver samples (58,62,63). The basis for constitutive differences in activity has been associated with variant CYP2A6 alleles encoding inactive enzyme (62,64–67). A statistically significantly reduced frequency of two CYP2A6 null alleles in nicotine (and alcohol)-dependent smoking-clinic patients versus never nicotine-dependent individuals and a statistically significant negative association with the numbers of cigarettes smoked per week have been reported (68). This study needs to be replicated in additional samples to confirm the possible role of inherited variation at the CYP2A6 locus in smoking behavior.

Misspecification of the CYP2A6 genotype because of incompletely specific CYP2A6 genotyping assays (64,67) may affect the statistical significance of findings relating CYP2A6 alleles to smoking behavior.

Plasma and urinary nicotine and cotinine concentrations have repeatedly been found to be associated with the number of cigarettes smoked per day (69-71). Since cotinine has a half-life an order of magnitude greater than that of nicotine, it is useful as a biomarker in smoking surveys, smoking cessation trials, and the assessment of exposure to environmental cigarette smoke (72,73). Interindividual variation in the conversion of nicotine to cotinine and in the clearance of cotinine may have effects on nicotine consumption and dependence (53). For example, cotinine levels were found to be higher in African-Americans than in Caucasian-Americans or Mexican-Americans, after adjustment was made for reported cigarette smoking (74). While nicotine metabolism was not found to be statistically significantly different in African-Americans and Caucasian-Americans, mean nonrenal and total metabolism (clearance) of cotinine was shown to be significantly lower in African-Americans than in Caucasian-Americans (74,75). Calculation of nicotine intake per cigarette on the basis of the inpatient infusion studies also indicates that African-Americans absorb statistically significantly more nicotine per cigarette smoked than do Caucasian-Americans (75). This suggests that differences in the numbers of cigarettes smoked among African-American and Caucasian-American smokers (76,77) may be influenced by metabolic differences between the groups.

GENETIC FACTORS ASSOCIATED WITH CIGARETTE SMOKING

Evidence for genetic determinants affecting the smoking phenotype has steadily accumulated both from studies of substance abuse in animals and from analysis of the contributions of genetics and personality to substance abuse in humans (78,79). Two recent linkage studies in humans (80,81) have indicated regions of the genome in which loci affecting nicotine dependence and ever smoking may be found with further work. However, an appreciation of the neurotransmitter-related mechanisms involved in reward circuits in the human brain has suggested many candidate loci potentially associated with nicotine dependence (54). The first genetic association studies in humans at dopaminergic loci (82-88) have reported statistically significant differences in the allele frequencies between smokers and nonsmokers at markers linked to the genes coding for the D1, D2, and D4 dopamine receptors and at the dopamine transporter, consistent with the dopaminergic reward hypothesis of nicotine dependence (89).

As in some previous studies of the D2 dopamine receptor in case—control studies of substance abuse (90), the less frequent allele (A1) at a genetic marker flanking the dopamine receptor D2 coding sequence (DRD2) was found to be at a higher frequency in the collections of smokers versus nonsmokers (82,83). In a sample of smokers undergoing a limited smoking cessation intervention, a protective association with a particular allele (allele 9) at the dopamine transporter (SLC6A3) was observed with smoking status, age at smoking initiation, and history of quitting, and the protective association with smoking status was stronger in those individuals with DRD2 A2 genotypes (88). Since the DRD2 A1 allele has been found previously to be associated with lower D2 receptor densities (91) and the SLC6A3 allele 9 has

been associated with excess dopamine after cocaine abuse (92), this suggests that the protective association with smoking status observed may be due to normal densities of DRD2 receptors and increased synaptic dopamine that may provide some resistance to nicotine dependence (88). At the D4 dopamine receptor locus, allele DRD4.7, found previously to be associated with novelty seeking and substance abuse in some case-control studies (93), was found in African-Americans, but not in Caucasian-Americans, to be associated with smoking status, intensity, persistence, and initiation. In Caucasian-Americans, a statistically significant association of allele 4 of the DRD4 receptor (not associated with novelty seeking) with smoking for the regulation of mood in depressed smokers was observed (87), suggesting that the DRD4 locus may affect smoking behavior in depressed individuals as well as increase vulnerability to nicotine dependence in some populations (86). These preliminary candidate gene studies need to be repeated in larger samples, in samples with similar and different ethnic origins, and in family-based samples to confirm the effect of these alleles on vulnerability to nicotine dependence, to explore the effect in samples that differ in allele frequency and smoking prevalence, and to control for potential confounding in case-control samples. Future studies involving neurobiologic candidate loci that potentially affect smoking behavior should also emphasize the analysis of functional genetic polymorphisms or of linkage disequilibrium structure to identify haplotypes potentially carrying functional polymorphisms (94).

Genetic epidemiologic studies using the twin-study design (95), where multiple genetic and environmental risk factors and a threshold disease model are modeled by use of concordance data in monozygotic and dizygotic twins, have estimated the effects of genetic and environmental factors on current smoking, smoking initiation, and smoking persistence (96). A reanalysis of seven twin studies from Scandinavia, the United States, and Australia estimated that a mean of 60% of the variance in risk of being a current smoker in men and women is accounted for by additive genetic effects, with most studies demonstrating statistically nonsignificant shared environment effects (96). From the same studies, the mean additive genetic effect on the liability to smoking initiation (i.e., becoming a smoker) was estimated to be 57%, with an estimated mean shared environmental effect of 17%. From three of the studies where data were available to assess the relative contributions to smoking persistence, the mean additive genetic effect was estimated to be 69%, with statistically nonsignificant estimated shared environmental effects. A recent analysis of smoking initiation and persistence among twin pairs in the Vietnam Era Twin Registry found that the best-fitting model included statistically significant additive genetic factors (explaining 50% of variance in risk) and both shared (family, 30% of variance) and specific (to one twin) environmental factors (20% of variance) for smoking initiation. For smoking persistence, however, only genetic and specific environmental factors were found to be statistically significant, explaining approximately 70% and 30% of the variation, respectively (97). Thus, twin studies estimate that the majority of the liability to become and to remain a smoker is explained by additive genetic factors. A variable remaining portion of the risk is estimated to be related to specific environmental effects, but there is no consistent, statistically significant evidence for a shared or common environment effect.

To assess whether the decline in smoking initiation in men

and the increase in smoking initiation in women have led to a change in the interaction of genetic and environmental effects with birth cohort, three large twin studies were reanalyzed that covered birth cohorts from the early 1900s to the mid-1960s (98). Researchers tested heterogeneity of twin tetrachoric correlations across samples and across sex and found increased genetic effects in men in two of the samples compared with the third sample; however, there was no genetic heterogeneity by age cohort (98). The modeling of age-related changes in the effects of genetic and environmental factors in smoking initiation in adolescent twin pairs showed that genetic effects increased with age; however, shared environmental effects, which explain the majority of variation in risk at early ages (12-16 years), were not statistically significant in early adulthood (99). Family studies of the relatives of substance-dependent individuals ascertained in treatment settings, with control subjects located via a random-digit-dialing protocol, suggest that there are both general factors increasing vulnerability to substance abuse and specific factors increasing vulnerability to specific drugs, including habitual smoking (100). Family studies of the siblings of alcoholic and nonalcoholic probands ascertained in treatment and nontreatment settings identified the sibling's own sex, birth cohort, and comorbid substance dependence as statistically significant predictors of habitual smoking (defined as a smoking history of ≥ 20 cigarettes per day for ≥ 6 months) (101). Only habitual smoking in the proband, but not other substance abuse, was a statistically significant predictor of habitual smoking in siblings, suggesting a specific risk factor for nicotine dependence.

SMOKING MOTIVES, PERSONALITY FACTORS, AND NICOTINE DEPENDENCE

Personality and behavioral studies have suggested why some people are more likely to smoke and what smokers perceive that they derive from smoking tobacco. Research in motives for smoking posits a limited number of factors based on responses to questions concerning hypothesized reasons for smoking (102– 104). These factors have been constructed from psychosocial models of various motives for smoking, such as smoking to modify affect, smoking to relax, food substitution smoking, etc. (105). Investigation of the correlation structure among these hypothesized motives for smoking provided consistent and statistically significant support for six of these factors: addiction, automatic, stimulation, psychosocial, indulgent, and sensorimotor manipulation (105,106). Interfactor correlation analysis suggested that the first three factors loaded onto a second-order pharmacologic factor and the last three loaded onto a nonpharmacologic factor (106).

Smokers experience self-reported increases in arousal and decreases in stress after smoking cigarettes, with absolute levels of arousal and stress peaking in midday and in the morning, respectively (107). Smokers experience stimulation and sedation simultaneously from each cigarette; however, they also experience lower equilibrium levels of arousal and higher equilibrium levels of stress than nonsmokers. After smoking cessation, mean arousal and stress levels are increased and reduced, respectively, suggesting that smoking cigarettes may contribute to the increased stress observed in smokers (108).

Personality and temperament constructs that use questionnaires to measure heritable personality dimensions quantitatively, e.g., Cloninger's Tridimensional Personality Questionnaire (79,109), have been used to investigate personality traits. Novelty seeking, extraversion, impulsivity, and neuroticism have been identified as the personality factors found at higher levels among smokers than among nonsmokers (110–113). That both dependent and nondependent smokers exhibit similarly increased sensation-seeking scores relative to nonsmokers suggests that, while increased sensationseeking may increase liability to smoking initiation, it may not be related to differences in nicotine dependence among smokers.

Fagerstrom and colleagues proposed an eight-question "Tolerance Questionnaire" (FTQ) in 1978 (114) and a revised questionnaire (115), the Fagerstrom Test for Nicotine Dependence (FTND), in an attempt to provide quantitative information on nicotine dependence to assist in cessation therapy. FTQ and FTND scores have been found to show statistically significant associations with biochemical measures related to the quantity of cigarettes smoked (plasma nicotine, plasma or urinary cotinine, and expired CO) and are also associated with cessation outcome in trials without nicotine replacement therapy (115,116). FTQ and FTND scores have not been consistently correlated with percent abstinent at the end of the placebo-controlled trials with nicotine-replacement therapy; when they are predictive, they explain only 1% of the variation (116,117). FTND scores from population-based samples of smokers are statistically significantly lower than scores from smokers seeking cessation help

A small fraction of active cigarette smokers are known as chippers or nondependent smokers, defined as smoking five or fewer cigarettes per day (119). Compared with regular smokers, chippers were found to extract similar amounts of nicotine per cigarette and to exhibit similar elimination half-lives of nicotine but to be statistically significantly less nicotine dependent and to have begun their smoking careers significantly more slowly (119–121). Regular smokers scored higher on pharmacologic smoking motive factors, and chippers scored higher on nonpharmacologic smoking motive factors (122). Chippers and regular smokers both appear to smoke for affect management; however, unlike regular smokers, chippers do not crave cigarettes and exhibit lower levels of smoking for stimulation and smoking to relieve negative affect.

The establishment of nicotine dependence in the American Psychiatric Association's *Diagnostic and Statistical Manual of Mental Disorders (DSM)*, third edition, represented the nosologic and diagnostic recognition of this drug dependency (123). The DSM-III/DSM-IV diagnosis of nicotine dependence (305.10) requires a minimum of three of seven diagnostic symptoms: tolerance, withdrawal, greater use than intended, persistent desire to quit, great amounts of time spent smoking, activities given up or reduced due to smoking, and continued smoking despite knowledge of having a persistent physical or psychologic problem with the substance (123,124). The DSM-IV diagnosis of nicotine withdrawal (292.0) requires four or more symptoms of eight to appear after abrupt cessation of tobacco use (124). A diagnosis of nicotine abuse is not recognized in either the DSM-III-R or the DSM-IV, primarily because nicotine does

not meet two of the major criteria for a diagnosis of substance abuse. Specifically, nicotine is not considered to produce intoxication, and a diagnosis other than nicotine dependence would not be appropriate for maladaptive use of the substance (125). Nicotine dependence is a model for drug dependence, where tobacco smoking fulfills the physiologic, behavioral, and social characteristics of a dependence syndrome, but it also acts as a gateway drug for other drugs of abuse (126). However, the morbidity and mortality due to the direct effects of tobacco smoking exceed the direct or indirect effects of other drugs of abuse or, indeed, of any other single behavior on a population level (2,127). In contrast to the FTQ/FTND, there are no explicit quantitative measures assessed in the DSM substance dependence criteria, which are derived from the alcohol-dependence syndrome, a gradient of the severity of dependence comprising additional behavioral elements rather than increased consumption per se (128-130). Analysis of the factor structure of DSM-III-R nicotine dependence identified two factors named "general dependence" and "failed cessation," suggesting that DSM-III-R nicotine dependence is composed of multiple psychopharmacologic mechanisms that may differ in strength among smokers

Among 15- to 54-year-old civilian, noninstitutionalized Americans (n = 4414) surveyed for tobacco use in the National Comorbidity Survey in 1991, lifetime DSM-III-R nicotine dependence was found at a population prevalence of 26% in men and 23% in women and at a higher prevalence among at least one-time tobacco users, i.e., 33% among males and 31% among females (132). With the use of data from the 1991-1992 National Household Survey on Drug Abuse (NHSDA) data (n = 61426), of those who used cigarettes on a daily basis (n = 10383), 91% experienced one or more symptoms of nicotine dependence; when grouped by cigarettes smoked per day, the frequency of those reporting symptoms of dependence was dose related (133,134). Among middle-aged, male daily smokers (n = 1006) from the Minneapolis-St. Paul area surveyed in 1982, 90% were found to qualify for DSM-III nicotine dependence (135). Among ever users of tobacco, defined as those who had used tobacco at least six times (n = 645), in a survey from the DSM-IV field trials using clinical populations in 1992 (136), 87% qualified for provisional DSM-IV nicotine dependence. DSM-III-R nicotine dependence occurs in 56% of daily smokers in an 18-year-old New Zealand sample (n = 321) and in 51% of daily smokers in a young-adult Michigan sample (n = 381) (137,138); however, very large samples of adolescent smokers have not been studied. While consumption and dependence are statistically significantly associated for all drugs of abuse, tobacco is similar to cocaine and the opiates in terms of its addiction liability; i.e., most users are dependent, in contrast to users of alcohol, amphetamines, and cannabis (136,184). For example, among last year users of alcohol (n = 54998), nicotine (n = 28392), cannabis (n = 11237), and cocaine (n = 3410) in a nationally representative U.S. population sample (1991-1993 NHSDA), nicotine users were statistically significantly more likely to be nicotine dependent (28%) than alcohol (5.2%), cannabis (8.2%), or cocaine (11.6%) users (184). Also, only about 6%-12% of current smokers are intermittent (never daily) smokers (139); thus, the vast majority of cigarette smokers are daily smokers and, of these, the majority are nicotine-dependent smokers by DSM-III-R or DSM-IV criteria.

SMOKING, PSYCHIATRIC COMORBIDITY, AND SUBSTANCE USE

Statistically significant associations have been found in different young adult and adult samples between smoking and depression, anxiety, and alcohol dependence. A randomized trial of clonidine in heavy smokers provided a provocative etiologic link between depression and smoking that led to a number of crosssectional and prospective studies (140). With the use of data from the 1980–1983 St. Louis (MO) NIMH-Epidemiologic Catchment Area (NIMH-ECA) Survey, ever smoking was found to be statistically significantly more prevalent in those with major depression and with DSM-III alcohol dependence (adjusted for major depression) than in those with no DSM-III diagnoses (141). With the use of data from the 1975 National Health and Nutrition Examination Survey and the Center for Epidemiologic Studies Depression (CES-D) scores, current smoking was found to be significantly related to CES-D score (142). In a randomdigit-dialing telephone study of Latinos, current smokers were found to have higher mean CES-D scores and were statistically significantly more likely to have experienced depressive symptoms than never smokers (143). In a smoking-cessation study sample, statistically significantly more smokers scored over the CES-D cutoff for depression than in a general population sample; depressed smokers scored statistically significantly higher on the FTND than those below the CES-D cutoff (144). With the use of data from the 1981–1983 Durham (NC), NIMH-ECA Survey, current smoking was found to be statistically significantly more prevalent in those with DSM-III generalizable anxiety disorder and DSM-III alcohol dependence but not in those with DSM-III depression. These findings could result from a lack of power, since the prevalence of depression observed in the Durham survey was half that seen in the St. Louis survey (145). In a sample of 21- to 30-year-old members of a health maintenance organization (n = 1007), smoking was found to be statistically significantly associated with other drug dependencies, major depression, and anxiety disorders (146). Furthermore, when adjusted for the presence of depression and anxiety disorders, moderate (five to six of the criteria met) but not mild (three to four of the criteria met) nicotine dependence was associated with a statistically significant increase in risk for all other drug dependencies compared with nondependent smoking (138). Similarly, when adjusted for other drug dependencies, both mild nicotine dependence and moderate nicotine dependence significantly elevate risk for major depression, although not for any anxiety disorder (138). In a 14-month follow-up period in this young adult sample, the presence of major depression in current smokers resulted in an increased risk of becoming nicotine dependent or to progress from mild to moderate nicotine dependency (147).

An unresolved problem in the established association between depression and smoking is the issue of causality, since the potential for self-medication or precipitation of depression on cessation is inherent in the modulating effects of nicotine on neurotransmitter systems (24). For example, tobacco smoke, but not nicotine administration, statistically significantly reduces levels of monoamine oxidases A and B, which are essential metabolic enzymes for many neurotransmitters (148,149), suggesting that other components of tobacco smoke may have a substantial effect on synaptic dopamine concentrations (150). Multiple methods were used in a sample of female twins to

assess possible causal relationships between the statistically significant and reciprocally associated diagnoses of nicotine dependence and major depression in co-twins and in their families (151). With the use of the co-twin control method that compares observed and expected rate differences between monozygotic and dizygotic twins, observed concordances rejected a causal model for one DSM-III-R diagnosis causing the other; in contrast, either a noncausal family environment or a noncausal genetic model fits the observed data. Modeling of genetic and environmental factors indicated a statistically significant genetic correlation between the liabilities to smoking and major depression, with specific environmental factors affecting the liabilities independently and a common environmental factor influencing the liability to smoking only (151). These data suggest that common genetic factors may contribute to both daily smoking and major depression.

The relationship between tobacco and alcohol use and abuse has been the subject of comprehensive reviews (126,152,153). Smoking and alcoholism are statistically significantly associated in population samples; e.g., 38% of ever smokers met the definition of DSM-III-R alcohol abuse and/or dependence versus only 16% of never smokers in a young Michigan sample (154), while 20% of ever smokers met the definition of DSM-III-R alcohol abuse and/or dependence versus only 8% of never smokers in a North Carolina NIMH-ECA sample (145). DSM-III-Rdefined nicotine dependence and alcohol dependence were statistically significantly associated with each other, with the association at the same level as that with major depression and anxiety, i.e., odds ratios of 2-4 (146,154-156). A statistically significant association between the severity of DSM-III-R alcohol dependence (as defined by numbers of positive criteria) and nicotine dependence (as defined by FTQ score) was observed in a clinical (alcohol treatment) population where 88% of the alcohol-dependent individuals are current smokers and 92% of these smokers are defined as nicotine dependent by FTQ score (157).

Modeling of the statistically significant associations between alcohol use disorders and nicotine dependence in a universitybased sample followed prospectively for 7 years, with individual diagnostic data and family history interview data, supports both reciprocal influence and common vulnerability models (158). Modeling of joint alcohol and tobacco use in a twin sample consisting of two age groups found that shared environmental factors are most important in early use (ages 12-16 years) and that genetic factors are more important in later use (ages 17–25 years) (99). More important, the shared correlation for the effect of genetic factors, which explain approximately 50% of the alcohol use and 50% of the tobacco use in older adolescents and young adults, is nearly unity, suggesting that substantially the same genetic factors are operating in this sample to influence both alcohol and tobacco use (99). With the use of the NAS-NRC World War II Twin Registry to investigate the genetic effects on multiple substance use, a twin model with a common genetic pathway to tobacco, alcohol, and coffee use, with no environmental effects and separate pathways with both genetic and shared environmental effects for each substance, provided the best fit to the data (159). Most of the genetic effect on tobacco consumption was found in the common genetic pathway, and most of the genetic effects on alcohol and coffee consumption were found in substance-specific pathways. Regression analysis of heavy consumers of the three substances in the

NAS-NRC Twin Registry found two independent latent factors, one underlying heavy smoking and heavy alcohol use and one underlying heavy smoking and heavy coffee drinking (160). Separate factors contributing to the comorbidity of alcohol and nicotine dependence and to the comorbidity of nicotine dependence and coffee drinking may reflect independent regulation of the multiple pharmacologic effects of nicotine and the paired substance (161).

DEMOGRAPHIC AND SOCIAL ENVIRONMENT FACTORS AND CIGARETTE SMOKING

Prevalence surveys indicate that some demographic variables—sex, age, ethnicity, and socioeconomic status (SES)—are consistently associated with cigarette smoking. Specifically, male sex, younger age, lower SES, and lower educational attainment are positively associated with current smoking prevalence, while Hispanic and Asian/Pacific Islander ethnicity is negatively associated with current smoking prevalence (11,13,15,77,162). However, while the negative association between educational attainment and smoking prevalence is consistently observed in diverse population samples in the United States (163), some non-U.S. populations show a reverse association, e.g., among females in Italy (164).

In the United States, over the period from 1965 through 1994, current smoking prevalence among adults less than 65 years of age has decreased in every demographic category except those with less than 12 years of education (9). In those adults greater than or equal to 65 years of age, stable to increased rates of current smoking are observed in those with less than 12 years of education, in women, and in African-Americans (9). The quit ratio, defined as (former smokers)/(ever smokers), has increased in all groups; however, the rate of increase of the quit ratio has been slower in adults 65 years old or older. Combined with the postwar demographic bulge, the absolute number of older current smokers continues to increase despite a long-term decrease in smoking prevalence over the 30 years from 1965 through 1994.

The relationship between SES and smoking is complex, involving a number of related factors. The statistically significantly increased risk of smoking prevalence in those below the poverty threshold (14) is concordant with a statistically significantly increased risk for the opportunity of exposure to tobacco products over the age period 6-13 years because of neighborhood disadvantage, at least in Baltimore (MD) (165). In this same city, reduced levels of parental monitoring [statistically significantly associated with male sex of the child, reduced educational achievement, and a history of psychiatric disorder in mothers (166)] are statistically significantly associated with increased risk of smoking initiation (167). Cigarette acceptability and accessibility were the only school and neighborhood measures statistically significantly associated with cigarette smoking rates in a study of Midwestern elementary schools (168). However, neighborhood disadvantage is not always associated with increased rates of cigarette smoking; adjusted for attitude toward substance use and availability (including cigarettes), neighborhoods with lower population density, suggesting economic advantage, had higher rates of lifetime cigarette use in this Midwestern sample (168).

Intensive marketing of tobacco products has likely played an important role in establishing the prevalence of smoking observed today. Targeted promotion may be responsible for a men-

thol cigarette brand being the most prevalent brand among African-American smokers and for brand recognition among adolescents (2,169–171). Publication of a cigar-oriented magazine, endorsement of cigar use by celebrities, and marketing to high SES consumers may have reversed a 20-year decline in cigar consumption, the beginning of which coincided with advertising bans enacted in 1969 and 1973 (172).

There is evidence, however, that a number of social environmental factors, especially at the regulatory level, have been working to decrease the prevalence of smoking. Increasing societal disapproval of smoking since the 1964 Surgeon General's Report (173) has resulted in workplace regulation of smoking, among other antismoking sanctions (174). However, a national survey of 1992-1993 indoor workplace smoking policies reported by workers themselves observed statistically significantly different levels of workplace smoking restrictions by sex, age, smoking status, and occupation of the worker (175). These differences found between these sociodemographic factors and workplace smoking restrictions parallel differences in smoking prevalence by sex, age, and educational attainment. Recent U.S. Food and Drug Administration regulations and measures included in the first states' attorneys' general tobacco settlement were designed to modify the marketing behavior of the tobacco companies to susceptible youth populations and to contribute to smoking cessation programs (176,177). Analysis of media campaigns designed to reduce smoking initiation and to increase smoking cessation has demonstrated statistically significant associations between targeted media and reduced rates of smoking in adolescent females (178). A combination of a large state tax increase and tobacco control measures that included prevention, cessation, and environmental tobacco smoke programs was associated with an increased average quarterly decline in cigarette sales, during a period in which average levels of educational attainment and income were decreasing (179).

SUMMARY

The estimated number of worldwide current smokers of both sexes in 1996 exceeded one billion individuals (20). Research into smoking behavior and pharmacology has established that most smokers are smoking to maintain nicotine levels (30,45). Recent neurobiologic research (24) has established the proximate molecular neurobiologic substrate of the mechanism that maintains nicotine addiction. Nicotine dependence is significantly associated with substance abuse, anxiety disorders, and affective disorders (141,155,180). Twin-model analysis of the genetic and environmental factors affecting smoking initiation, current smoking, and persistence reveals that heritability is stable and more important than environmental factors (96). However, major secular changes in smoking prevalence support strong effects of environmental determinants on smoking behavior (175), as do consistent demographic predictors such as educational attainment in the United States (13).

Nicotine dependence, major depression, and alcohol dependence are the three most prevalent specific psychiatric diagnoses in population samples in the United States, while substance abuse, anxiety disorders, and affective disorders are the three most prevalent diagnostic categories (132,180). Nicotine dependence is significantly associated with each of these three categories, an example of the striking concentration of psychiatric comorbidity in approximately one sixth of the U.S. population (180). The increased severity of nicotine dependence within the

U.S. smoking population (118) and among those with psychiatric comorbidity (181) suggests that smoking cessation programs may be negatively affected (182), as has been observed (141,144). While it is the contamination of the nicotine delivery device with carcinogens, carbon monoxide, and cytotoxic compounds that is the probable source of the attributable risk from smoking in cancer and cardiovascular and respiratory diseases, an improved understanding of the neurobiologic mechanisms that maintain nicotine dependence may provide the basis for reducing morbidity and mortality, through improved smoking cessation therapies. Methods to incorporate covariates known to be significantly associated with smoking prevalence and behavior, including age, sex, SES, psychiatric history, and previously identified genetic loci, should be used in future candidate gene studies. Research sample design and future analyses of the smoking phenotype must address the consistent, statistically significant risks due to demographic, psychiatric, and genetic factors to improve our understanding of the socioeconomic, psychosocial, and neurobiologic bases of this behavior.

REFERENCES

- (1) Peto R, Lopez AD, Boreham J, Thun M, Heath C Jr. Mortality from tobacco in developed countries: indirect estimation from national vital statistics. Lancet 1992;339:1268–78.
- (2) Cigarette brand use among adult smokers—United States, 1986. MMWR Morb Mortal Wkly Rep 1990;39:665, 671–3.
- (3) Travis WD, Travis LB, Devesa SS. Lung cancer [published erratum appears in Cancer 1995;15;75:2979]. Cancer 1995;75(1 Suppl):191–202.
- (4) Shopland DR, Eyre HJ, Pechacek TF. Smoking-attributable cancer mortality in 1991: is lung cancer now the leading cause of death among smokers in the United States? J Natl Cancer Inst 1991;83:1142–8.
- (5) Day GL, Blot WJ, Austin DF, Bernstein L, Greenberg RS, Preston-Martin S, et al. Racial differences in risk of oral and pharyngeal cancer: alcohol, tobacco, and other determinants. J Natl Cancer Inst 1993;85:465–73.
- (6) Gammon MD, Schoenberg JB, Ahsan H, Risch HA, Vaughan TL, Chow WH, et al. Tobacco, alcohol, and socioeconomic status and adenocarcinomas of the esophagus and gastric cardia. J Natl Cancer Inst 1997;89: 1277–84.
- (7) Brown LM, Hoover RN, Greenberg RS, Schoenberg JB, Schwartz AG, Swanson GM, et al. Are racial differences in squamous cell esophageal cancer explained by alcohol and tobacco use? J Natl Cancer Inst 1994; 86:1340–5.
- (8) Giovino GA, Henningfield JE, Tomar SL, Escobedo LG, Slade J. Epidemiology of tobacco use and dependence. Epidemiol Rev 1995;17:48–65.
- (9) Husten CG, Shelton DM, Chrismon JH, Lin YC, Mowery P, Powell FA. Cigarette smoking and smoking cessation among older adults: United States, 1965–94. Tob Control 1997;6:175–80.
- (10) Tobacco use among high school students—United States, 1997. MMWR Morb Mortal Wkly Rep 1998;47:229–33.
- (11) Cigarette smoking among adults—United States, 1992, and changes in the definition of current cigarette smoking [published erratum appears in MMWR Morb Mortal Wkly Rep 1994;43:801–3]. MMWR Morb Mortal Wkly Rep 1994;43:342–6.
- (12) Klevens RM, Giovino GA, Peddicord JP, Nelson DE, Mowery P, Grummer-Strawn L. The association between veteran status and cigarette-smoking behaviors. Am J Prev Med 1995;11:245–50.
- (13) Zhu BP, Giovino GA, Mowery PD, Eriksen MP. The relationship between cigarette smoking and education revisited: implications for categorizing persons' educational status [published erratum appears in Am J Public Health 1997;87:168]. Am J Public Health 1996;86:1582–9.
- (14) Flint AJ, Novotny TE. Poverty status and cigarette smoking prevalence and cessation in the United States, 1983–1993: the independent risk of being poor. Tob Control 1997;6:14–8.
- (15) Cigarette smoking among adults—United States, 1995. MMWR Morb Mortal Wkly Rep 1997;46:1217–20.
- (16) Pierce JP, Fiore MC, Novotny TE, Hatziandreu EJ, Davis RM. Trends in

- cigarette smoking in the United States. Educational differences are increasing. JAMA 1989;261:56-60.
- (17) Pierce JP, Fiore MC, Novotny TE, Hatziandreu EJ, Davis RM. Trends in cigarette smoking in the United States. Projections to the year 2000. JAMA 1989;261:61-5.
- (18) Novotny TE, Fiore MC, Hatziandreu EJ, Giovino GA, Mills SL, Pierce JP. Trends in smoking by age and sex, United States, 1974–1987: the implications for disease impact. Prev Med 1990;19:552–61.
- (19) Grunberg NE, Winders SE, Wewers ME. Gender differences in tobacco use. Health Psychol 1991;10:143–53.
- (20) World Health Organization. The tobacco epidemic: a global public health emergency. Tobacco Alert. April 1998. Http://www.who.int/archives/ tobalert/apr96/fulltext.htm.
- (21) Parkin DM, Pisani P, Lopez AD, Masuyer E. At least one in seven cases of cancer is caused by smoking. Global estimates for 1985. Int J Cancer 1994:59:494–504.
- (22) Amos CI, Caporaso NE, Weston A. Host factors in lung cancer risk: a review of interdisciplinary studies. Cancer Epidemiol Biomarkers Prev 1992;1:505–13.
- (23) U.S. Office on Smoking and Health. The health consequences of smoking: nicotine addiction. A report of the Surgeon General. Rockville (MD): [DHHS Publ No. 88–8406], 1988.
- (24) Pontieri FE, Tanda G, Orzi F, Di Chiara G. Effects of nicotine on the nucleus accumbens and similarity to those of addictive drugs. Nature 1996;382:255–7.
- (25) Pidoplichko VI, DeBiasi M, Williams JT, Dani JA. Nicotine activates and desensitizes midbrain dopamine neurons. Nature 1997;390:401–4.
- (26) Malin DH, Lake JR, Newlin-Maultsby P, Roberts LK, Lanier JG, Carter VA, et al. Rodent model of nicotine abstinence syndrome. Pharmacol Biochem Behav 1992;43:779–84.
- (27) Epping-Jordan MP, Watkins SS, Koob GF, Markou A. Dramatic decreases in brain reward function during nicotine withdrawal. Nature 1998; 393:76–9
- (28) Goldberg SR, Spealman RD, Goldberg DM. Persistent behavior at high rates maintained by intravenous self-administration of nicotine. Science 1981;214:573–5.
- (29) Spealman RD, Goldberg SR. Maintenance of schedule-controlled behavior by intravenous injections of nicotine in squirrel monkeys. J Pharmacol Exp Ther 1982;223:402–8.
- (30) Henningfield JE, Miyasato K, Jasinski DR. Cigarette smokers selfadminister intravenous nicotine. Pharmacol Biochem Behav 1983;19: 887–90.
- (31) Wakasa Y, Takada K, Yanagita T. Reinforcing effect as a function of infusion speed in intravenous self-administration of nicotine in rhesus monkeys. Nihon Shinkei Seishin Yakurigaku Zasshi 1995;15:53–9.
- (32) Role LW, Berg DK. Nicotinic receptors in the development and modulation of CNS synapses. Neuron 1996;16:1077–85.
- (33) Marks MJ, Burch JB, Collins AC. Effects of chronic nicotine infusion on tolerance development and nicotinic receptors. J Pharmacol Exp Ther 1983:226:817–25.
- (34) Marks MJ, Burch JB, Collins AC. Genetics of nicotine response in four inbred strains of mice. J Pharmacol Exp Ther 1983;226:291–302.
- (35) Schwartz RD, Kellar KJ. Nicotinic cholinergic receptor binding sites in the brain: regulation in vivo. Science 1983;220:214–6.
- (36) Whiting PJ, Lindstrom JM. Characterization of bovine and human neuronal nicotinic acetylcholine receptors using monoclonal antibodies. J Neurosci 1988;8:3395–404.
- (37) Flores CM, Davila-Garcia MI, Ulrich YM, Kellar KJ. Differential regulation of neuronal nicotinic receptor binding sites following chronic nicotine administration. J Neurochem 1997;69:2216–9.
- (38) Breese CR, Marks MJ, Logel J, Adams CE, Sullivan B, Collins AC, et al. Effect of smoking history on [3H]nicotine binding in human postmortem brain. J Pharmacol Exp Ther 1997;282:7–13.
- (39) Marks MJ, Pauly JR, Gross SD, Deneris ES, Hermans-Borgmeyer I, Heinemann SF, et al. Nicotine binding and nicotinic receptor subunit RNA after chronic nicotine treatment. J Neurosci 1992;12:2765–84.
- (40) Pauly JR, Marks MJ, Robinson SF, van de Kamp JL, Collins AC. Chronic nicotine and mecamylamine treatment increase brain nicotinic receptor binding without changing alpha 4 or beta 2 mRNA levels. J Pharmacol Exp Ther 1996;278:361–9.

- (41) Peng X, Gerzanich V, Anand R, Whiting PJ, Lindstrom J. Nicotine-induced increase in neuronal nicotinic receptors results from a decrease in the rate of receptor turnover. Mol Pharmacol 1994;46:523–30.
- (42) Dani JA, Heinemann S. Molecular and cellular aspects of nicotine abuse. Neuron 1996;16:905–8.
- (43) Benowitz NL, Kuyt F, Jacob P 3d. Circadian blood nicotine concentrations during cigarette smoking. Clin Pharmacol Ther 1982;32:758–64.
- (44) Benowitz NL, Jacob P 3d, Kozlowski LT, Yu L. Influence of smoking fewer cigarettes on exposure to tar, nicotine, and carbon monoxide. N Engl J Med 1986;315:1310–3.
- (45) Benowitz NL, Hall SM, Herning RI, Jacob P 3d, Jones RT, Osman AL. Smokers of low-yield cigarettes do not consume less nicotine. N Engl J Med 1983;309:139–42.
- (46) Feyerabend C, Ings RM, Russel MA. Nicotine pharmacokinetics and its application to intake from smoking. Br J Clin Pharmacol 1985;19:239–47.
- (47) Benowitz NL, Jacob P 3d. Metabolism of nicotine to cotinine studied by a dual stable isotope method. Clin Pharmacol Ther 1994;56:483–93.
- (48) Henningfield JE, London ED, Benowitz NL. Arterial-venous differences in plasma concentrations of nicotine after cigarette smoking. JAMA 1990; 263:2049–50.
- (49) Lindstrom J, Anand R, Gerzanich V, Peng X, Wang F, Wells G. Structure and function of neuronal nicotinic acetylcholine receptors. Prog Brain Res 1996;109:125–37.
- (50) Djordjevic MV, Hoffman D, Thompson S, Stellman SD. Distribution of smoking parameters and self-administered doses of select smoke components among different population groups. Joint Meeting of the CORESTA Smoke and Technology Groups 1997. p. 44–61.
- (51) Djordjevic MV, Hoffmann D, Hoffmann I. Nicotine regulates smoking patterns. Prev Med 1997;26:435–40.
- (52) Marks MJ, Stitzel JA, Collins AC. Dose–response analysis of nicotine tolerance and receptor changes in two inbred mouse strains. J Pharmacol Exp Ther 1986;239:358–64.
- (53) Benowitz NL, Jacob P 3d. Individual differences in nicotine kinetics and metabolism in humans. NIDA Res Monogr 1997;173:48–64.
- (54) Rossing MA. Genetic influences on smoking: candidate genes. Environ Health Perspect 1998;106:231–8.
- (55) Sellers EM. Pharmacogenetics and ethnoracial differences in smoking. JAMA 1998;280:179–80.
- (56) Lee BL, Benowitz NL, Jacob P 3d. Influence of tobacco abstinence on the disposition kinetics and effects of nicotine. Clin Pharmacol Ther 1987; 41:474–9.
- (57) Nakajima M, Yamamoto T, Nunoya K, Yokoi T, Nagashima K, Inoue K, et al. Role of human cytochrome P4502A6 in C-oxidation of nicotine. Drug Metab Dispos 1996;24:1212–7.
- (58) Messina ES, Tyndale RF, Sellers EM. A major role for CYP2A6 in nicotine C-oxidation by human liver microsomes. J Pharmacol Exp Ther 1997;282:1608–14.
- (59) Nakajima M, Yamamoto T, Nunoya K, Yokoi T, Nagashima K, Inoue K, et al. Characterization of CYP2A6 involved in 3'-hydroxylation of cotinine in human liver microsomes. J Pharmacol Exp Ther 1996;277: 1010. 5
- (60) Yamazaki H, Inui Y, Yun CH, Guengerich FP, Shimada T. Cytochrome P450 2E1 and 2A6 enzymes as major catalysts for metabolic activation of N-nitrosodialkylamines and tobacco-related nitrosamines in human liver microsomes. Carcinogenesis 1992;13:1789–94.
- (61) Gries JM, Benowitz N, Verotta D. Chronopharmacokinetics of nicotine. Clin Pharmacol Ther 1996;60:385–95.
- (62) Yamano S, Tatsuno J, Gonzalez FJ. The CYP2A3 gene product catalyzes coumarin 7-hydroxylation in human liver microsomes. Biochemistry 1990;29:1322–9.
- (63) Yun CH, Shimada T, Guengerich FP. Purification and characterization of human liver microsomal cytochrome P-450 2A6. Mol Pharmacol 1991; 40:679–85.
- (64) Fernandez-Salguero P, Hoffman SM, Cholerton S, Mohrenweiser H, Raunio H, Rautio A, et al. A genetic polymorphism in coumarin 7-hydroxylation: sequence of the human CYP2A genes and identification of variant CYP2A6 alleles. Am J Hum Genet 1995;57:651–60.
- (65) Nunoya K, Yokoi T, Kimura K, Inoue K, Kodama T, Funayama M, et al. A new deleted allele in the human cytochrome P450 2A6 (CYP2A6) gene found in individuals showing poor metabolic capacity to coumarin and

- (+)-cis-3,5-dimethyl-2-(3-pyridyl)thiazolidin-4-one hydrochloride (SM-12502). Pharmacogenetics 1998;8:239–49.
- (66) Yokoi T, Kamataki T. Genetic polymorphism of drug metabolizing enzymes: new mutations in CYP2D6 and CYP2A6 genes in Japanese. Pharm Res 1998;15:517–24.
- (67) Oscarson M, McLellan RA, Gullsten H, Yue QY, Lang MA, Bernal ML, et al. Characterisation and PCR-based detection of a CYP2A6 gene deletion found at a high frequency in a Chinese population. FEBS Lett 1999;448:105–10.
- (68) Pianezza ML, Sellers EM, Tyndale RF. Nicotine metabolism defect reduces smoking [letter]. Nature 1998;393:750.
- (69) Muranaka H, Higashi E, Itani S, Shimizu Y. Evaluation of nicotine, cotinine, thiocyanate, carboxyhemoglobin, and expired carbon monoxide as biochemical tobacco smoke uptake parameters. Int Arch Occup Environ Health 1988;60:37–41.
- (70) Herning RI, Jones RT, Benowitz NL, Mines AH. How a cigarette is smoked determines blood nicotine levels. Clin Pharmacol Ther 1983;33: 84–90
- (71) Swan GE, Habina K, Means B, Jobe JB, Esposito JL. Saliva cotinine and recent smoking—evidence for a nonlinear relationship. Public Health Rep 1993;108:779–83.
- (72) Benowitz NL. Cotinine as a biomarker of environmental tobacco smoke exposure. Epidemiol Rev 1996;18:188–204.
- (73) Benowitz NL. Pharmacology of nicotine: addiction and therapeutics. Annu Rev Pharmacol Toxicol 1996;36:597–613.
- (74) Caraballo RS, Giovino GA, Pechacek TF, Mowery PD, Richter PA, Strauss WJ, et al. Racial and ethnic differences in serum cotinine levels of cigarette smokers: Third National Health and Nutrition Examination Survey, 1988–1991. JAMA 1998;280:135–9.
- (75) Perez-Stable EJ, Herrera B, Jacob P 3d, Benowitz NL. Nicotine metabolism and intake in black and white smokers. JAMA 1998;280:152–6.
- (76) Novotny TE, Warner KE, Kendrick JS, Remington PL. Smoking by blacks and whites: socioeconomic and demographic differences. Am J Public Health 1988;78:1187–9.
- (77) Escobedo LG, Anda RF, Smith PF, Remington PL, Mast EE. Sociode-mographic characteristics of cigarette smoking initiation in the United States. Implications for smoking prevention policy. JAMA 1990;264: 1550. 5
- (78) Crabbe JC, Belknap JK, Buck KJ. Genetic animal models of alcohol and drug abuse. Science 1994;264:1715–23.
- (79) Stallings MC, Hewitt JK, Cloninger CR, Heath AC, Eaves LJ. Genetic and environmental structure of the Tridimensional Personality Questionnaire: three or four temperament dimensions? J Pers Soc Psychol 1996; 70:127–40.
- (80) Straub RE, Sullivan PF, Ma Y, Myakishev MV, Harris-Kerr C, Wormley B, et al. Susceptibility genes for nicotine dependence: a genome scan and followup in an independent sample suggest that regions on chromosomes 2, 4, 10, 16, 17 and 18 merit further study. Mol Psychiatry 1999;4:129–44.
- (81) Bergen AW, Korczak JF, Weissbecker KA, Goldstein A.M. [A genome-wide search for loci contributing to smoking and alcoholism.] In: Goldin L, Amos CI, Chase GA, Goldstein AM, Jarvik GP, Martinez MM, et al., editors. Genetic Analysis Workshop 11: Analysis of genetic and environmental factors in common diseases. Genet Epidemiol. In press 1999.
- (82) Noble EP, St. Jeor ST, Ritchie T, Syndulko K, St. Jeor SC, Fitch RJ, et al. D2 dopamine receptor gene and cigarette smoking: a reward gene? Med Hypotheses 1994;42:257–60.
- (83) Comings DE, Ferry L, Bradshaw-Robinson S, Burchette R, Chiu C, Muhleman D. The dopamine D2 receptor (DRD2) gene: a genetic risk factor in smoking. Pharmacogenetics 1996;6:73–9.
- (84) Comings DE, Gade R, Wu S, Chiu C, Dietz G, Muhleman D, et al. Studies of the potential role of the dopamine D1 receptor gene in addictive behaviors. Mol Psychiatry 1997;2:44–56.
- (85) Spitz MR, Shi H, Yang F, Hudmon KS, Jiang H, Chamberlain RM, et al. Case–control study of the D2 dopamine receptor gene and smoking status in lung cancer patients. J Natl Cancer Inst 1998;90:358–63.
- (86) Shields PG, Lerman C, Audrain J, Bowman ED, Main D, Boyd NR, et al. Dopamine D4 receptors and the risk of cigarette smoking in African-Americans and Caucasians. Cancer Epidemiol Biomarkers Prev 1998;7: 453–8.
- (87) Lerman C, Caporaso N, Main D, Audrain J, Boyd NR, Bowman ED, et al.

- Depression and self-medication with nicotine: the modifying influence of the dopamine D4 receptor gene. Health Psychol 1998;17:56–62.
- (88) Lerman C, Caporaso NE, Audrain J, Main D, Bowman ED, Lockshin B, et al. Evidence suggesting the role of specific genetic factors in cigarette smoking. Health Psychol 1999;18:14–20.
- (89) Clarke PB. Mesolimbic dopamine activation—the key to nicotine reinforcement? CIBA Found Symp 1990;152:153–62.
- (90) Uhl G, Blum K, Noble E, Smith S. Substance abuse vulnerability and D2 receptor genes. Trends Neurosci 1993;16:83–8.
- (91) Noble EP, Blum K, Ritchie T, Montgomery A, Sheridan PJ. Allelic association of the D2 dopamine receptor gene with receptor-binding characteristics in alcoholism. Arch Gen Psychiatry 1991;48:648–54.
- (92) Gelernter J, Kranzler HR, Satel SL, Rao PA. Genetic association between dopamine transporter protein alleles and cocaine-induced paranoia. Neuropsychopharmacology 1994;11:195–200.
- (93) Ebstein RP, Belmaker RH. Saga of an adventure gene: novelty seeking, substance abuse and the dopamine D4 receptor (D4DR) exon III repeat polymorphism. Mol Psychiatry 1997;2:381–84.
- (94) Kidd KK, Pakstis AJ, Castiglione CM, Kidd JR, Speed WC, Goldman D, et al. DRD2 haplotypes containing the *Taq*I A1 allele: implications for alcoholism research. Alcohol Clin Exp Res 1996;20:697–705.
- (95) Martin N, Boomsma D, Machin G. A twin-pronged attack on complex traits. Nat Genet 1997;17:387–92.
- (96) Heath AC, Madden PA. Genetic influences on smoking behavior. In: Turner JR, Cardon LR, Hewitt JK, editors. Behavior genetic approaches in behavioral medicine. New York (NY): Plenum Press; 1995. p. 45–66.
- (97) True WR, Heath AC, Scherrer JF, Waterman B, Goldberg J, Lin N et al. Genetic and environmental contributions to smoking. Addiction 1997;92: 1277–87.
- (98) Heath AC, Cates R, Martin NG, Meyer J, Hewitt JK, Neale MC, et al. Genetic contribution to risk of smoking initiation: comparisons across birth cohorts and across cultures. J Subst Abuse 1993;5:221–46.
- (99) Koopmans JR, van Doornen LJ, Boomsma DI. Association between alcohol use and smoking in adolescent and young adult twins: a bivariate genetic analysis. Alcohol Clin Exp Res 1997;21:537–46.
- (100) Merikangas KR, Stolar M, Stevens DE, Goulet J, Preisig MA, Fenton B, et al. Familial transmission of substance use disorders. Arch Gen Psychiatry 1998;55:973–9.
- (101) Bierut LJ, Dinwiddie SH, Begleiter H, Crowe RR, Hesselbrock V, Nurnberger JI Jr, et al. Familial transmission of substance dependence: alcohol, marijuana, cocaine, and habitual smoking: a report from the Collaborative Study on the Genetics of Alcoholism. Arch Gen Psychiatry 1998;55: 982.8
- (102) Ikard FF, Green DE, and Horn D. A scale to differentiate between types of smoking as related to the management of affect. Int J Addictions 1969;4:629–39.
- (103) McKennell AC. Smoking motivation factors. Br J Soc Clin Psychol 1970; 9:8–22.
- (104) Frith CD. Smoking behaviour and its relation to the smoker's immediate experience. Br J Soc Clin Psychol 1971;10:73–8.
- (105) Russell MA, Peto J, Patel UA. The classification of smoking by factorial structure of motives. J R Stat Soc A 1974;137:313–42.
- (106) Tate JC, Pomerleau CS, Pomerleau OF. Pharmacological and nonpharmacological smoking motives: a replication and extension. Addiction 1994;89:321–30.
- (107) Parrott AC. Individual differences in stress and arousal during cigarette smoking. Psychopharmacology (Berl) 1994;115:389–396.
- (108) Parrott AC. Cigarette smoking: effects upon self-rated stress and arousal over the day. Addict Behav 1993;18:389–95.
- (109) Heath AC, Cloninger CR, Martin NG. Testing a model for the genetic structure of personality: a comparison of the personality systems of Cloninger and Eysenck. J Pers Soc Psychol 1994;66:762–75.
- (110) Breslau N, Kilbey MM, Andreski P. Vulnerability to psychopathology in nicotine-dependent smokers: an epidemiologic study of young adults. Am J Psychiatry 1993;150:941–6.
- (111) Kassel JD, Shiffman S, Gnys M, Paty J, Zettler-Segal M. Psychosocial and personality differences in chippers and regular smokers. Addict Behav 1994;19:565–75.
- (112) Heath AC, Madden PA, Slutske WS, Martin NG. Personality and the

- inheritance of smoking behavior: a genetic perspective. Behav Genet 1995;25:103-17.
- (113) Madden PA, Bucholz KK, Dinwiddie SH, Slutske WS, Bierut LJ, Statham DJ, et al. Nicotine withdrawal in women. Addiction 1997;92:889–902.
- (114) Fagerstrom KO. Measuring degree of physical dependence to tobacco smoking with reference to individualization of treatment. Addict Behav 1978;3:235–41.
- (115) Heatherton TF, Kozlowski LT, Frecker RC, Fagerstrom KO. The Fagerstrom Test for Nicotine Dependence: a revision of the Fagerstrom Tolerance Questionnaire. Br J Addict 1991;86:1119–27.
- (116) Fagerstrom KO, Schneider NG. Measuring nicotine dependence: a review of the Fagerstrom Tolerance Questionnaire. J Behav Med 1989;12: 159_82
- (117) Kozlowski LT, Porter CQ, Orleans CT, Pope MA, Heatherton T. Predicting smoking cessation with self-reported measures of nicotine dependence: FTQ, FTND, and HSI. Drug Alcohol Depend 1994;34:211–6.
- (118) Fagerstrom KO, Kunze M, Schoberberger R, Breslau N, Hughes JR, Hurt RD, et al. Nicotine dependence versus smoking prevalence: comparisons among countries and categories of smokers. Tob Control 1996;5:52–6.
- (119) Shiffman S. Tobacco "chippers"—individual differences in tobacco dependence. Psychopharmacology (Berl) 1989;97:539–47.
- (120) Shiffman S, Fischer LB, Zettler-Segal M, Benowitz NL. Nicotine exposure among nondependent smokers. Arch Gen Psychiatry 1990;47:333–6.
- (121) Shiffman S, Zettler-Segal M, Kassel J, Paty J, Benowitz NL, O'Brien G. Nicotine elimination and tolerance in non-dependent cigarette smokers. Psychopharmacology (Berl) 1992;109:449–56.
- (122) Schiffman S, Kassel JD, Paty J, Gyns M, Zettler-Segal M. Smoking typology profiles of chippers and regular smokers. J Subst Abuse 1994; 6:21–35.
- (123) American Psychiatric Association. Diagnostic and statistical manual of mental disorders. III-R. Washington (DC): American Psychiatric Association: 1987.
- (124) American Psychiatric Association. Diagnostic and statistical manual of mental disorders. IV. Washington (DC): American Psychiatric Association; 1994.
- (125) Woody G, Schuckit M, Weinrieb R, Yu E. A review of the substance use disorders section of the DSM-IV. Psychiatr Clin North Am 1993;16: 21–32
- (126) Henningfield JE, Clayton R, Pollin W. Involvement of tobacco in alcoholism and illicit drug use. Br J Addict 1990;85:279–91.
- (127) Hurt RD, Offord KP, Croghan IT, Gomez-Dahl L, Kottke TE, Morse RM, et al. Mortality following inpatient addictions treatment. Role of tobacco use in a community-based cohort [published erratum appears in JAMA 1996;276:784]. JAMA 1996;275:1097–103.
- (128) Edwards G, Gross MM. Alcohol dependence: provisional description of a clinical syndrome. Br Med J 1976;1:1058–61.
- (129) Edwards G. The alcohol dependence syndrome: a concept as stimulus to enquiry. Br J Addict 1986;81:171–83.
- (130) Rounsaville BJ, Spitzer RL, Williams JB. Proposed changes in DSM-III substance use disorders: description and rationale. Am J Psychiatry 1986; 143:463-8
- (131) Johnson EO, Breslau N, Anthony JC. The latent dimensionality of DIS/ DSM-III-R nicotine dependence: exploratory analyses. Addiction 1996; 91:583–8.
- (132) Anthony JC, Warner LA, Kessler RC. Comparative epidemiology of dependence on tobacco, alcohol, controlled substances and inhalants: basic findings from the National Comorbidity Survey. Exp Clin Psychopharmacology 1994;2:244–68.
- (133) Indicators of nicotine addiction among women—United States, 1991–1992. MMWR Morb Mortal Wkly Rep 1995;44:102–5.
- (134) Symptoms of substance dependence associated with use of cigarettes, alcohol, and illicit drugs - United States, 1991–1992. MMWR Morb Mortal Wkly Rep 1995;44:830–9.
- (135) Hughes JR, Gust SW, Pechacek TF. Prevalence of tobacco dependence and withdrawal. Am J Psychiatry 1987;144:205–8.
- (136) Woody GE, Cottler LB, Cacciola J. Severity of dependence: data from the DSM-IV field trials. Addiction 1993;88:1573–9.
- (137) Stanton WR. DSM-III-R tobacco dependence and quitting during late adolescence. Addict Behav 1995;20:595–603.
- (138) Breslau N, Kilbey MM, Andreski P. DSM-III-R nicotine dependence in

- young adults: prevalence, correlates and associated psychiatric disorders. Addiction 1994;89:743-54.
- (139) Husten CG, McCarty MC, Giovino GA, Chrismon JH, Zhu B. Intermittent smokers: a descriptive analysis of persons who have never smoked daily. Am J Public Health 1998;88:86–9.
- (140) Glassman AH, Stetner F, Walsh BT, Raizman PS, Fleiss JL, Cooper TB, et al. Heavy smokers, smoking cessation, and clonidine. Results of a double-blind, randomized trial. JAMA 1988;259:2863–6.
- (141) Glassman AH, Helzer JE, Covey LS, Cottler LB, Stetner F, Tipp JE, et al. Smoking, smoking cessation, and major depression. JAMA 1990;264: 1546–9.
- (142) Anda RF, Williamson DF, Escobedo LG, Mast EE, Giovino GA, Remington PL. Depression and the dynamics of smoking. A national perspective. JAMA 1990;264:1541–5.
- (143) Perez-Stable EJ, Marin G, Marin BV, Katz MH. Depressive symptoms and cigarette smoking among Latinos in San Francisco. Am J Public Health 1990;80:1500–2.
- (144) Lerman C, Audrain J, Orleans CT, Boyd R, Gold K, Main D, et al. Investigation of mechanisms linking depressed mood to nicotine dependence. Addict Behav 1996;21:9–19.
- (145) Covey LS, Hughes DC, Glassman AH, Blazer DG, George LK. Eversmoking, quitting, and psychiatric disorders: evidence from the Durham, North Carolina, Epidemiological Catchment Area. Tob Control 1994;3: 222-7.
- (146) Breslau N, Kilbey M, Andreski P. Nicotine dependence, major depression, and anxiety in young adults. Arch Gen Psychiatry 1991;48: 1069–74.
- (147) Breslau N, Kilbey MM, Andreski P. Nicotine dependence and major depression. New evidence from a prospective investigation. Arch Gen Psychiatry 1993;50:31–5.
- (148) Fowler JS, Volkow ND, Wang GJ, Pappas N, Logan J, MacGregor R, et al. Inhibition of monoamine oxidase B in the brains of smokers. Nature 1996;379:733–6.
- (149) Fowler JS, Volkow ND, Wang GJ, Pappas N, Logan J, Shea C, et al. Brain monoamine oxidase A inhibition in cigarette smokers. Proc Natl Acad Sci U S A 1996;93:14065–9.
- (150) Glassman AH, Koob GF. Neuropharmacology. Psychoactive smoke [news]. Nature 1996;379:677–8.
- (151) Kendler KS, Neale MC, MacLean CJ, Heath AC, Eaves LJ, Kessler RC. Smoking and major depression. A causal analysis. Arch Gen Psychiatry 1993;50:36–43.
- (152) Istvan J, Matarazzo JD. Tobacco, alcohol, and caffeine use: a review of their interrelationships. Psychol Bull 1984;95:301–26.
- (153) Schiffman S, Balabanis M. Associations between alcohol and tobacco. In: Fertig JB, Allen HP, editors. Alcohol and tobacco: from basic science to clinical practice. Bethesda (MD): National Institutes of Health; 1995. p. 17–36.
- (154) Breslau N, Peterson E, Schultz L, Andreski P, Chilcoat H. Are smokers with alcohol disorders less likely to quit? Am J Public Health 1996;86: 985–90.
- (155) Breslau N. Psychiatric comorbidity of smoking and nicotine dependence. Behav Genet 1995;25:95–101.
- (156) Marks JL, Hill EM, Pomerleau CS, Mudd SA, Blow FC. Nicotine dependence and withdrawal in alcoholic and nonalcoholic ever-smokers. J Subst Abuse Treat 1997;14:521–7.
- (157) Batel P, Pessione F, Maitre C, Rueff B. Relationship between alcohol and tobacco dependencies among alcoholics who smoke. Addiction 1995;90: 977–80.
- (158) Sher KJ, Gotham HJ, Erickson DJ, Wood PK. A prospective, high-risk study of the relationship between tobacco dependence and alcohol use disorders. Alcohol Clin Exp Res 1996;20:485–92.
- (159) Swan GE, Carmelli D, Cardon LR. The consumption of tobacco, alcohol, and coffee in Caucasian male twins: a multivariate genetic analysis. J Subst Abuse 1996;8:19–31.
- (160) Swan GE, Carmelli D, Cardon LR. Heavy consumption of cigarettes, alcohol and coffee in male twins. J Stud Alcohol 1997;58:182–90.
- (161) Madden PA, Heath AC, Starmer GA, Whitfield JB, Martin NG. Alcohol sensitivity and smoking history in men and women. Alcohol Clin Exp Res 1995;19:1111–20.
- (162) Escobedo LG, Zhu BP, Giovino GA, Eriksen MP. Educational attainment

- and racial differences in cigarette smoking. J Natl Cancer Inst 1995;87: 1552-3.
- (163) Siegel D, Faigeles B. Smoking and socioeconomic status in a population-based inner city sample of African-Americans, Latinos and whites. J Cardiovasc Risk 1996;3:295–300.
- (164) La Vecchia C, Decarli A, Pagano R. Education and prevalence of smoking in Italian men and women. Int J Epidemiol 1986;15:279.
- (165) Crum RM, Lillie-Blanton M, Anthony JC. Neighborhood environment and opportunity to use cocaine and other drugs in late childhood and early adolescence. Drug Alcohol Depend 1996;43:155–61.
- (166) Chilcoat HD, Breslau N, Anthony JC. Potential barriers to parent monitoring: social disadvantage, marital status, and maternal psychiatric disorder. J Am Acad Child Adolesc Psychiatry 1996;35:1673–82.
- (167) Chilcoat HD, Dishion TJ, Anthony JC. Parent monitoring and the incidence of drug sampling in urban elementary school children. Am J Epidemiol 1995;141:25–31.
- (168) Ennett ST, Flewelling RL, Lindrooth RC, Norton EC. School and neighborhood characteristics associated with school rates of alcohol, cigarette, and marijuana use. J Health Soc Behav 1997;38:55–71.
- (169) Cummings KM, Giovino G, Mendicino AJ. Cigarette advertising and black-white differences in brand preference. Public Health Rep 1987;102: 698–701
- (170) Goldstein AO, Fischer PM, Richards JW Jr, Creten D. Relationship between high school student smoking and recognition of cigarette advertisements. J Pediatr 1987;110:488–91.
- (171) Changes in the cigarette brand preferences of adolescent smokers— United States, 1989–1993. MMWR Morb Mortal Wkly Rep 1994;43: 577–81.
- (172) National Cancer Institute. Cigars: health effects and trends. Smoking and Tobacco Control Monograph 9. Bethesda (MD): National Institutes of Health; 1998.
- (173) U.S. Public Health Service. U.S. Department of Health, Education, and Welfare. Smoking and health report on the advisory committee to the Surgeon General of the Public Health Service. Washington (DC): DHHS Publ No. 1103; 1964.
- (174) Kluger, R. Ashes to Ashes: America's hundred-year cigarette war, the public health, and the unabashed triumph of Philip Morris. New York (NY); 1996.
- (175) Gerlach KK, Shopland DR, Hartman AM, Gibson JT, Pechacek TF. Workplace smoking policies in the United States: results from a national survey of more than 100 000 workers. Tob Control 1997;6:199–206.
- (176) Food and Drug Administration. Regulations restricting the sale and distribution of cigarettes and smokeless tobacco to children and adolescents: final rule. Fed Reg 1996;61:395–44618. http://www.fda.gov/opacom/campaigns/tobacco/ruledocs.htm/

- (177) Antos J, Rarick K, Vavricheck B, Wagner J. The proposed tobacco settlement: issue from a federal perspective. Congressional Budget Office; 1998. http://www.cbo.gov/showdoc.cfm.index = 407 & sequence = 0 & from = 5# anchor
- (178) Worden JK, Flynn BS, Solomon LJ, Secker-Walker RH, Badger GJ, Carpenter JH. Using mass media to prevent cigarette smoking among adolescent girls. Health Educ Q 1996;23:453–68.
- (179) Elder JP, Edwards CC, Conway TL, Kenney E, Johnson CA, Bennett ED. Independent evaluation of the California Tobacco Education Program. Public Health Rep 1996;111:353–8.
- (180) Kessler RC, McGonagle KA, Zhao S, Nelson CB, Hughes M, Eshleman S, et al. Lifetime and 12-month prevalence of DSM-III-R psychiatric disorders in the United States. Results from the National Comorbidity Survey. Arch Gen Psychiatry 1994;51:8–19.
- (181) Hughes JR, Hatsukami DK, Mitchell JE, Dahlgren LA. Prevalence of smoking among psychiatric outpatients. Am J Psychiatry 1986;143: 993–7.
- (182) Pomerleau CS. Co-factors for smoking and evolutionary psychobiology. Addiction 1997;92:397–408.
- (183) Gopalakrishnan M, Monteggia LM, Anderson DJ, Molinari EJ, Piattoni-Kaplan M, Donnelly-Roberts D, et al. Stable expression, pharmacologic properties and regulation of the human neuronal nicotinic acetylcholine alpha 4 beta receptor. J Pharmacol Exp Ther 1996;276:289–97.
- (184) Kandel D, Chen K, Warner LA, Kessler RC, Grant B. Prevalence and demographic correlates of symptoms of last year dependence on alcohol, nitotine, marijuana and cocaine in the U.S. population. Drug Alcohol Depend 1997;44:11–29.

NOTES

¹The *O*-glucuronide metabolite of NNAL (4-(methylnitrosamino)-1-(3-pyridyl)-1-butanol), a metabolite of one of the principal pulmonary carcinogens in tobacco smoke, NNK, 4-(methylnitrosamino)-1-(3-pyridyl)-1-butone.

²The contemporary Centers for Disease Control and Prevention categories of cigarette smokers are current smokers (defined as those who currently smoke every day or on some days), former smokers (ever smokers who do not currently smoke every day or on some days), and never smokers (who have smoked fewer than 100 cigarettes in their lifetime) (11).

Supported by a postdoctoral fellowship from the Cancer Genetics and Epidemiology Training Program, Division of Cancer Epidemiology and Genetics, National Cancer Institute, National Institutes of Health, Department of Health and Human Services (A. W. Bergen).

Manuscript received January 8, 1999; revised June 3, 1999; accepted June 28, 1999.